Rystad Energy November 16, 2017 # Permian Basin has been adding 40-90 MBbld of oil per month recently Large upward shift from the average pace of additions from 2015-2016 ## Horizontal activity in the Permian has shifted towards Northern Midland and Delaware, TX... #### Permian Basin: horizontal completions by sub-basin ### ...and boosted well designs pushed all completion indexes to new all-time high levels ^{*}All indexes take a value of 1 in 4Q 2014 Source: Rystad Energy NASWellCube # Impact of service-side bottlenecks on the DUC build-up in 2017 is often exaggerated Limited number of abnormal DUCs is observed and current price environment is acceptable Go-forward WTI breakeven above 50 USD/bbl ^{*}Go-forward WTI breakeven oil price includes expected well productivity, completion costs, LOEs, production taxes, royalties, transportation costs, price differentials and G&A opex. A 10% discount rate is applied. Source: Rystad Energy NASWellCube ### From a marginal activity perspective, operators in the Permian deliver at least 10% returns ^{*}Decision breakeven oil price accounts for well drilling and completion costs, LOEs, production taxes, royalties, transportation costs and price differentials in the calculation. A 10% discount rate is applied. Gas and NGL revenues are includes with 2 USD/mmbtu and 15 USD/bbl flat prices, respectively. Source: NASWellCube, UCube, Rystad Energy research and analysis ## Are we capturing all costs? ## Permian Basin: full cycle breakeven oil price decomposition for top-30 operators USD per barrel ### Facility, infrastructure and G&A costs boost breakeven prices by 20% ## Permian Basin: full cycle breakeven oil price decomposition for top-30 operators USD per barrel ### Acreage acquisition costs are sunk, but significant for the full-cycle picture of late entrants ## Permian Basin: full cycle breakeven oil price decomposition for top-30 operators USD per barrel ## For E&Ps implied proppant costs per well increased by 47% from 3Q 16 to 3Q 17 Lower spread between proppant costs and realized proppant prices from a supplier perspective In 2017, drilling and completion works are still dominated by old cheap service contracts Yet cost escalation gradually becomes visible in the high-level picture – more to come in 2018 #### Permian Basin: drilling and completion costs per horizontal well by quarter and YoY changes Million USD | Midland | 9% | -3% | -10% | -4% | -6% | 5% | 13% | 17% | -2% | -12% | -15% | -24% | -13% | -15% | -13% | -4% | 0% | 11% | 16% | |----------------------|------|------|------|-----|-----|------|------|------|------|------|------|------|------|------|------|------|------|-----|-----| | Delaware | 7% | 9% | 0% | 3% | -3% | -10% | -9% | -13% | -13% | -10% | -11% | -13% | -6% | -13% | -16% | -6% | -6% | 10% | 21% | | Midland
8,000 ft | -13% | -13% | -7% | 1% | -8% | 8% | 16% | 13% | -1% | -18% | -23% | -31% | -18% | -19% | -22% | -10% | -12% | 4% | 12% | | Delaware
6,000 ft | 0% | 9% | -7% | -6% | -6% | -17% | -14% | -23% | -18% | -18% | -15% | -15% | -16% | -21% | -28% | -21% | -18% | -3% | 9% | Source: Rystad Energy NASWellCube # Decision breakeven prices increased by 5 USD/bbl from 3Q 16 to 3Q 17 This is not a portfolio effect as breakevens for Tier 1 locations are trending upwards Permian Basin: decision breakeven oil prices for horizontal wells by completion quarter USD per barrel ^{*}Decision breakeven oil price accounts for well drilling and completion costs, LOEs, production taxes, royalties, transportation costs and price differentials in the calculation. A 10% discount rate is applied. Gas and NGL revenues are includes with 2 USD/mmbtu and 15 USD/bbl flat prices, respectively. Source: NASWellCube, Rystad Energy research and analysis Decision breakevens are set to trend towards 48-50 USD/bbl in 2018 in a 50-55 USD/bbl price environment Complex interaction between service cost inflation and additional efficiency gains is expected ## Permian Basin: decision breakeven oil prices for horizontal wells by completion quarter USD per barrel ^{*}Decision breakeven oil price accounts for well drilling and completion costs, LOEs, production taxes, royalties, transportation costs and price differentials in the calculation. A 10% discount rate is applied. Gas and NGL revenues are includes with 2 USD/mmbtu and 15 USD/bbl flat prices, respectively. Source: NASWellCube, Rystad Energy research and analysis ## Cost of rapid growth is steeper base decline First-year base decline increased from 500-550 MBbld in 2015 to 1,000 MBbld in 2018 ## If the WTI price collapses into mid-30s, inertial growth will still be observed throughout 1H 2018 #### Permian Basin: oil production outlook 45 USD/bbl is a requirement for sustainable moderate growth in the medium term In a 55 USD/bbl world, 3.2 and 3.9 MMBbld are set to be reached by YE 2018 and 2020, respectively # A move from 55 to 65 USD/bbl unlocks a lot of additional production potential Further upside is constrained by service-side and logistics bottlenecks #### Permian Basin: oil production outlook